RE-CLINICA

Drug Sponsor's Discovery and Screening Phase

Drug Developed

Drug sponsor develops a new drug compound and seeks to have it approved by FDA for sale in the United States.

Animals Tested

Sponsor must test new drug on animals for toxicity. Multiple species are used to gather basic information on the safety and efficacy of the compound being investigated/researched.

The sponsor submits an

Investigational New Drug (IND) application to FDA based on the results from intial testing that include, the drug's composition and manufacturing, and develops a plan for testing the drug on humans.

A drug is any product that is intended for use in the diagnosis, cure mitigation, treatment, or

What is a drug as defined by the FDA?

prevention of disease; and that tis intended to affect the structure or any function of the body.

Drug Sponsor's Clinical Studies/Trials

FDA's Center for Drug

Evaluation and Research

before they can be sold.

The center's evaluation not only prevents quackery, but also provides doctors and patients the

information they need to use medicines wisely. CDER ensures that drugs, both brand-name and generic, are effective and their health benefits outweigh their

IND REVIEW

FDA reviews the IND to assure that the

at unreasonable risk of harm. FDA also verifies that there are adequate informed consent and human subject protection.

proposed studies, generally referred to as

clinical trials, do not place human subjects

known risks.

(CDER) evaluates new drugs

The typical number of healthy volunteers used in Phase 1; this phase emphasizes safety. The goal here in this phase is to

20-80

determine what the drug's most frequent side effects are and, often, how the drug is metabolized and excreted.

P H A S E

The typical number of patients used in Phase 2; this phase emphasizes effectiveness. This goal is to obtain preliminary data on whether the drug

studies in Phase 3 will be done.

1000's

100′s

works in people who have a certain disease or condition. For controlled trials, patients receiving the drug are compared with similar patients receiving a different treatment--usually a placebo, or a different drug. Safety continues to be evaluated, and short-term side effects are studied.

At the end of Phase 2, FDA and sponsors discuss how large-scale

P H A S E information about safety and effectiveness, study different populations and different dosages, and uses the drug in combination with other drugs.

The typical number of patients used in Phase 3. These studies gather more

A team of CDER physicians, statisticians, chemists, pharmacologists, and other scientists review the drug sponsor's data and proposed labeling of drugs.

Who reviews new drug submissions?

FDA's New Drug Application (NDA) Review

DRUG

Drug Labeling

professional labeling and assures

FDA reviews the drug's

appropriate information is

communicated to health care

professionals and consumers.

submitting an NDA. An NDA includes all animal and human data and analyses of the data, as well as information about how the drug behaves in the body and how it is manufactured.

NDA Application

The drug sponsor formally asks FDA to approve a

drug for marketing in the United States by

FASTER APPROVALS

waiting for results from a clinical trial.

until all information is available

P H A S E

The Accelerated Approval program allows earlier

approval of drugs that treat serious diseases and that fill an unmet medical need. The approval is faster because FDA can base the drug's effectiveness on a "surrogate endpoint," such as a blood test or X-ray result, rather than

The Fast Track program helps reduce the time for FDA's

review of products that treat serious or life-threatening

FDA's Post-Approval Risk Assessment Systems

infections.

Drugs include more than just medicines. For example,

What other drug products are regulated by FDA?

fluoride toothpastes, antiperspirants (not deodorant), dandruff shampoos, and sunscreens are all considered drugs.

Drug Approval

FDA reviewers will approve the application or issue a

PDUFA diseases and those that have the potential to address an unmet medical need. Drug sponsors can submit Prescription portions of an application as the information becomes **Drug User** available ("rolling submission") instead of having to wait **Fee Act**

as fast or faster than anywhere in the world, all while maintaining the same thorough review process. Under PDUFA, drug companies agree to pay fees that boost FDA resources, and FDA agrees to time frames for its review of new drug applications.

PDUFA has enabled the Food and Drug Administration to bring access to new drugs

Once FDA approves a drug, the post-marketing monitoring stage begins. The sponsor (typically the manufacturer) is required to submit periodic safety updates to FDA.

FDA's MedWatch voluntary system makes it easier for physicians and consumers to report adverse events. Usually, when important new risks are uncovered, the

risks are added to the drug's labeling and the public is informed of the new information through letters, public health advisories, and other education. In

some cases, the use of the drug must be substantially limited. And in rare cases,

the drug needs to be withdrawn from the market.